

ANEXO 7. DIRECCIÓN DE CONTROL AMBIENTAL SUBDIRECCIÓN DE SILVICULTURA, FLORA Y FAUNA SILVESTRE

INSTRUCTIVO DILIGENCIAMIENTO LIBRO DE OPERACIONES

Tome el libro en blanco y adelante los siguientes pasos:

- Deje la primera hoja del libro para el índice de especies. Finalmente, haga un índice con la lista de todas las especies que registró en el libro y al frente del nombre coloque el número de la página en la cual se encuentra la especie relacionada, dentro del libro.
- Por cada especie que utilice su empresa abra una hoja en el libro de operaciones y márquela con el nombre común de la especie.
- Haga la siguiente tabla en la hoja seleccionada y marque las columnas conforme se indica a continuación.

1. SALVOCONDUCT O, REMISIÓN O FACTURA	2. FECHA	3. PRODUCTO	4. PROCEDE NCIA	5. INGRESOS (entradas)	6. EGRESOS (salidas)	7. SALDO (Existencias)
Registre el Nº	Registre la	Registre presentación del	Registre el	Registre la cantidad de	Cantidad de	Cantidad de
que identifica el	fecha de	producto.	nombre de	producto adquirido,	producto	producto que
documento con el	adquisición	Productos de primer grado	la	utilizando la unidad de	utilizado o	quedó en
cual se ampara la	del	de transformación: Troza,	corporació	medida que le aplique:	vendido. Si es	existencias (saldo)
procedencia del	producto.	Bloque, listón, tabla,chapilla.	n o del	m³ para madera en	comercializador	después de haber
producto	Esta fecha	Producto de segundo grado	establecim	primer grado. m² para	a registre	descontado los
	la	o terminado: Láminas, tipo de	iento que	chapilla. Kg. Para	cantidad de	egresos.
	encuentra	mueble, (mesas , sillas, etc.),	expidió el	resinas, semillas.	producto	Realice el registro
	relacionada	partes de muebles, accesorio o	document	Unidad para producto	comercializado,	en las mismas
	en el	artesanía.	o que	terminado, láminas,	en las mismas	unidades en que
	salvocondu	Productos no maderables:	ampara la	plantas vivas, etc.	unidades en	registró los
	cto,	Semillas, fibras, resinas, flor	procedenc	Cajas para flores,	que registró el	ingresos y los
	remisión o	cortada, follaje, bejucos,	ia del	follajes.	ingreso.	egresos.
	factura.	cortezas, etc.	producto.			

Ejemplo. Adquirió 8 metros cúbicos de sajo en bloque con salvoconducto CAR 002523 del 12-05-2014. Luego Y el 20 de mayo gastó o vendieron 3 metros cúbicos de sajo. Luego el 1 de junio compró 10 metros cúbicos más de sajo en bloque con la factura 234 a maderas El Pinar. Estos datos y movimiento de madera los relaciono en la hoja de sajo de la siguiente forma:

SAJO

1. SALVOCONDUC TO, REMISIÓN O FACTURA	2. FECHA	3. PRODUCTO	4. PROCEDENCIA	5. INGRESOS (entradas)	6. EGRESOS (salidas)	7. SALDO (Existencias)		
002523	12-05-2014	Bloque	CAR	8 m³	(no se registra ningún número	- 2		
					porque no se ha utilizado el	8m³		
					producto)			
					3 m³ (solo se registra la cantidad	5 m³ (8 que ingresó – 3		
					que salió o que se utilizó).	que salieron = 5 de saldo).		
234	1-06-2014	Bloque	Maderas el pinar	10 m ³	0	15 m³ (5 de saldo que		
		· ·	1			tenía + 10 que ingresaron)		

Relaciona en cada folio del libro, para cada especie, los ingresos (entradas) de productos de la flora cada vez que haga adquisiciones de productos. Y los egresos (salidas) en fila diferente, dentro de la misma hoja cada vez que se gaste o se venda producto. Luego suma los ingresos y les resta los egresos para obtener el saldo (existencias) que le queda de cada producto (de cada especie).

Debe tener claro que cada vez que adquiera producto lo relaciona en la columna 5. INGRESOS, si utilice o venda parte del producto debe registrar en la columna No. 6. EGRESOS. Y que siempre después de comprar o vender o utilizar el producto, debe actualizar en saldo en la comuna No. 7. SALDOS. Siempre que exporte debe anotar el número de la factura de exportación en la columna **No. 1**., en la hoja de la especie que utilizó y enviar una fotocopia anexa al formulario de reporte cuando haga el reporte a la Secretaría Distrital de Ambiente – SDA

Una vez concluída la lectura de este instructivo y después de haber SSFFS que atendió la diligencia, en mi calidad de representante lega	
Yo	Identificado con C.C. N°

- Recibí la instrucción para el diligenciamiento del libro de operaciones y del formulario consolidado de existencias de productos de la flora y la relación de salvoconductos, facturas y remisiones de productos de la flora adquiridos durante el período.
- Recibí un ejemplar original de cada uno de los formularios sobre los cuales fui capacitado. Recibí el acta de registro original del libro de operaciones de la empresa.
- Se me informó que: debo presentar el reporte de "existencias de productos de la flora y la relación de salvoconductos, facturas y remisiones de productos de la flora adquiridos durante el período", cada _____ meses, en el respectivo formulario, debidamente diligenciados y con los documentos soporte, anexos; debo laborar con proveedores que cuenten con libro de operaciones registrado, lo cual adicionalmente es requisito para acceder a certificación

126PM04-PR20-I-A7-V 6.0

Bogotá D.C. Colombia

Entendí y acepto los compromisos adquiridos con la SDA al registrar el libro de operaciones. En constancia de lo anterior firmo: ______ a los ____ días del mes de _____ de **20____.**

126PM04-PR20-I-A7-V 6.0

